USAID PHILIPPINES

ENERGY and ENVIRONMENT

PHILIPPINE SANITATION ALLIANCE

ALLIANCE PARTNERS

The Philippine Sanitation Alliance includes two water districts (Cebu and Davao), ten cities (Cagayan de Oro, Calbayog, Dumaguete, Iloilo, Malaybalay, Meycauayan, Muntinlupa, Naga, Sta. Rosa, Zamboanga) and private sector companies and associations.

These include Coca-Cola Export Corporation, Max's Restaurants, C Trade, Chamber of Real Estate and Builders' Associations (CREBA), the Hotel and Restaurant Association of the Philippines (HRAP), and the Philippine Hospital Association.

Technical resource partners include Engineers without Borders and BORDA, a German NGO. Other NGOs include Gawad Kalinga (lowcost housing) and the Blacksmith Institute (pollution remediation).

The PSA coordinates closely with the Department of Environment and Natural Resources, Department of Health, Housing and Urban Development Coordination Council, Mindanao Economic Development Council, World Bank, Philippine Ecological Sanitation Network, and Japan International Cooperation Agency projects in the Philippines.

GRANTEE

AECOM International Development LISA KIRCHER LUMBAO Project Manager

Suite 4022, Golden Rock Building 168 Salcedo Street Legaspi Village, Makati City Telefax No. (632) 819-0687 E-mail: <u>llumbao@eco-asia.org.ph</u>

MORE INFO: DANIEL MOORE

Chief, Office of Energy and Environment Tel. No. (632) 552-9821

Fax No. (632) 552-9621 E-mail: dmoore@usald.gov

Visit our website: http://philippines.usaid.gov

CHALLENGE

omestic and commercial water pollution caused by rapid urbanization pose significant health risks and long-term economic consequences for the Philippines. According to the World Bank, more than 90% of the sewage generated in the Philippines is not treated, resulting in a high incidence of water-borne diseases, an estimated 31 deaths per day and P78 billion in annual economic losses. To address this enormous problem, the Philippine Clean Water Act of 2004 requires all households and public and commercial establishments to have proper sewage treatment or septage management (desludging septic tanks regularly and treating the waste before disposal).

INITIATIVE

ecognizing the health and environmental impact of water pollution, the Philippine Sanitation Alliance (PSA) has brought together Philippine local government units (LGUs) and private sector partners to develop affordable solutions. The cities, water districts and private sector partners will build treatment facilities that will use appropriate technology, employ user fees for full cost recovery where applicable, and serve as platforms for sharing innovative solutions throughout the Philippines and the Asian region. Private sector partners include real estate developers, hotels, restaurants, and hospitals.

The PSA assists LGUs in this process through:

- Targeted technical assistance, including project design and packaging support;
- Site visits to other cities to learn about best practices;
- Participatory planning workshops;
- Information and resource materials on technology and financing options;
- Public awareness campaigns to increase willingness to pay user fees; and
- Sharing project results in both local and national conferences.

City pilot projects may include treatment facilities for public markets and slaughterhouses, and city-wide septage management programs in which all the septic tanks are desludged every 3-5 years and the waste properly treated to kill pathogens before disposal.

The PSA is working in partnership with the League of Cities of the Philippines (LCP) to make information on sanitation and wastewater treatment available to member cities through workshops, training sessions, the LCP website and LCP Environment Unit. It also works with nongovernmental organizations (NGOs) and civic organizations in the cities and at the national level to increase demand for sanitation services from the public and increase their willingness to pay for these services through user fees.

Mechanism: AID 492-A-00-07-00023-00 Period Covered: Oct. 2007 to Sept. 2010